

FedRAMP CIGIE

Matt Goodrich, FedRAMP Director

January 28, 2014

FedRAMP Overview Ensuring Secure Cloud Computing

- FedRAMP was established via OMB Memo in December 2012.
- FedRAMP is the first government-wide security authorization program for
 FISMA mandatory for all agencies and all cloud services
- FedRAMP's framework is being modeled in other government security programs (mobile, data) and by other countries (Canada, UK, EU, China)
- FedRAMP's focus is to ensure the rigorous security standards of FISMA are applied while introducing efficiencies to the process for cloud systems, key of which is re-use
- Conservative cost estimates for FedRAMP is \$40M for the government alone

FedRAMP Overview Current CSP Statistics

Authorizations

- JAB P-ATOs 15
 - Includes services from IBM,
 Microsoft, Akamai, HP, LMCO
- Agency ATOs 12
 - Includes Amazon, AINs, USDA, Micropact, Salesforce
- CSP Supplied 2

In Process CSPs

- JAB P-ATO 14
 - Includes services from Dell, SecureKey, Oracle, Amazon, Microsoft, IT-CNP, IBM
- Agency ATOs 24
 - Includes Microsoft, Google, Adobe, IBM, Oracle, Verizon

FedRAMP Overview

Current 3PAO Statistics

Cloud Auditor Accreditation (3PAO Program)

- First program (Federal or private) to accredit cloud auditors
- 31 organizations accredited to date
 - Including KPMG, Ernst & Young, Veris, Booz Allen Hamilton
 - ~60% are small businesses
 - One government agency (USDA ESC)
- Privatized in Nov 2013 with A2LA
 - Seeing our first 3PAOs authorized through A2LA
 - Includes new 3PAOs and re-accreditation of existing 3PAOs

FedRAMP PMO 3PAO Program Oversight

- Define and update 3PAO requirements ISO 17020 and FISMA
- Use a conformity assessment approach
- Can revoke accreditation at any time
- Requires 3PAO to agree to adhere to requirements for rigor and independence
- Access to evidence and reports created by A2LA

FedRAMP Forward: 2 Year Priorities

FedRAMP Forward Two Year Priorities

FedRAMP Forward

- Plan addresses prioritized activities for deliberate, and effective growth and success
- Addresses key program issues with a roadmap of regular outputs to keep stakeholders engaged and informed
- Primary objective to significantly increase agency role in FedRAMP ATOs and compliance while ensuring JAB focuses on highest impact ATOs

Key Outcomes:

- Accurate baseline metrics beyond PortfolioStat
- Training modules for FedRAMP
- FedRAMP agency working groups
- Automation requirements to increase efficiency
- Re-use of other industry standards within FedRAMP
- FedRAMP overlays that allow for compliance with other IT initiatives like TIC, IPv6, HSPD-12
- · Creation of a high baseline

FedRAMP Forward Increase Stakeholder Engagement

OBJECTIVE 1: INCREASE NUMBER OF AGENCIES IMPLEMENTING FEDRAMP

Establish Baseline Metrics, Implementation Guidance

Best Practices Reference Guide Provide Agencies Implementation Support Options

6 months

12 months

18 months

OBJECTIVE 2: INCREASE CROSS-AGENCY COLLABORATION

Create Multi-Agency
SAF WG Methodology

Launch Multi-Agency Security Assessment Framework Working Groups

Transition ConMon of low use P-ATOs to Agency WGs

6 months

12 months

18 months

24 months

OBJECTIVE 3: INCREASE UNDERSTANDING OF FEDRAMP

Re-Launch FedRAMP.gov, Develop Online Training, Program Update Training Program With Modules Targeted for Procurement Officials and Program Managers Ongong updates to guidance documents

6 months

12 months

18 months

24months

FedRAMP Forward Improve Efficiencies

OBJECTIVE 4: ENHANCE CONSISTENCY & QUALITY OF 3PAO ASSESSMENTS & DELIVERABLES

Develop and Publish Updated 3PAO Requirements

Develop Targeted 3PAO Training,

6 months

12 months

OBJECTIVE 5: ESTABLISH A FLEXIBLE FRAMEWORK FOR DATA & WORKFLOW

OBJECTIVE 6: RE-USE INDUSTRY STANDARDS

FedRAMP Forward Continue to Adapt

OBJECTIVE 7: EVOLVE CONTINUOUS MONITORING

Publish ConMon Roadmap, Key Indicators For Risk Review

Publish Guidelines
For Correlating
ConMon Data

Automate and Correlate ConMon Across 2 Agency and 2 P-ATO Automate and Correlate All P-ATO and Participating Agency ConMon

6 months

12 months

18 months

24 months

OBJECTIVE 8: ESTABLISH ADDITIONAL BASELINES

Draft High Baseline for Public Comment

Finalize High Baseline Identify Additional Agency baselines

Draft Additional Baselines Based Upon Agency Needs

6 months

12 months

18 months

24 months

OBJECTIVE 9: ENHANCE INTEGRATION W CYBER INITIATIVES & CONTRIBUTE TO POLICY

REFORM

Draft Initial FedRAMP Overlay to IT Policies Initial Assessment
Using Overlay of
IT Policies

Finalize Framework
For IT Policies
Overlays

Develop Two (2) Additional IT Policies Overlays

6 months

12 months

18 months

24 months

FedRAMP Guidance Updates

FedRAMP Development Update Procurement Guidance

- OMB's FedRAMP Memo requires agencies to enforce FedRAMP via contractual provisions.
- Agencies are implementing FedRAMP via contractual provisions inconsistently and in ways that are overly restrictive.
- Agencies need more directed, specific, and authoritative guidance on how to appropriately include FedRAMP in their contracts.
- Working with OMB to develop joint OFPP and eGov guidance to agencies.
 - USG should foster a competitive marketplace of cloud providers both new and established
 - Agencies must be willing to undertake authorizations as with any
 FISMA system cloud and non-cloud